

A Laser Driven Linear Accelerator: A Pathway Toward Attosecond Coherent X-rays

Robert L. Byer,

Tomas Pletter, Eric Colby, Ben Cowan, Chris Sears, Jim Spencer and Robert Siemann

Department of Applied Physics

SLAC

Stanford University

rlbyer@stanford.edu

ABSTRACT

In 1947 W. W. Hansen and colleagues accelerated electrons with microwaves generated from a Klystron. That work led to the 3km linear accelerator at the Stanford Linear Accelerator Center completed in 1968.

In November 2005 we successfully accelerated electrons with a visible modelocked laser source. Today we are conducting experiments at SLAC to develop photonic bandgap dielectric based accelerator structures to efficiently couple laser radiation to electrons. The dielectric structures allow laser accelerators to operate at accelerating gradients of 1GeV/meter.

We have explored the possibility of laser accelerator driven coherent X-rays using a free electron laser. The approach looks promising because of the replacement of the traditional magnet based undulator with a laser driven dielectric based undulator. Progress toward the accelerator and coherent X-ray source will be discussed.

Panel on Light Source Facilities

National Science Foundation

Lawrence Livermore National Laboratory

Wednesday 9 January 2008

Contents

Historic Background

The Klystron and the Linear Acceleration of electrons
Stanford Linear Accelerator Center - SLAC

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004
E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression - <1 fsec electron pulse duration

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

Toward Table top Synchrotron sources

“Don’t undertake a project unless it is manifestly important and nearly impossible.” Edwin Land – 1982

The development of the linear accelerator at Stanford University

$$U = \int \vec{E} \cdot d\vec{r}$$

"we have accelerated electrons"

Hansen's report to the Office of Naval Research

1947: The Mark I, 1m, 6 MeV

The Mark III

A high-energy
physics research tool

**1953: 400 MeV
1955: 600 MeV
1960: 1 GeV**

Meson Physics carried out
by **W. K.H. Panofsky**

High resolution electron
scattering from nuclei by
Robert Hofstadter

The Klystron tube

E-163 Byer Group

The "Microwave" Lab (Now HEPL and Ginzton Labs) played a crucial role on the development of particle accelerators and the corresponding RF technology

Ed Ginzton

Fig. 10 Marvin Chodorow comparing the CV-150 to the Mark III klystron
Marvin Chodorow & Klystron

W. W. Hansen - back right

SLAC: The two-mile accelerator

E-163 Byer Group

“Project M”

1955 first brainstorming and informal discussions

SLAC CHRONOLOGY

April 1957	Proposal for two-mile accelerator submitted by Stanford University to Federal Government
September 1961	Project authorized by U. S. Congress
April 1962	Contract signed by U. S. Atomic Energy Commission and Stanford University
July 1962	Ground breaking; construction begins
July 1964	Start of accelerator installation
October 1, 1965	First "Users Conference," attended by 150 people from laboratories all over the world, to be made acquainted with SLAC.
December 1965	Installation of accelerator complete
February 12, 1966	Program Advisory Committee met, and approved and scheduled the first experiments to be performed with the two-mile beam
May 21, 1966	First beam transmitted over entire two-mile length of the accelerator
June 2, 1966	18.4 GeV of beam energy achieved
June 22, 1966	Second "Users Conference" held at SLAC
July 13, 1966	Positrons accelerated
October 17, 1966	First interlaced multiple beams of different energies and intensities accelerated
November 1966	Experiments begin with the beam in the end stations
January 10, 1967	20.16 GeV of beam energy achieved

- \$100M proposal
- numerous studies and reports
- > 10 years of effort

Palo Alto Times

PALO ALTO, CALIFORNIA, FRIDAY, MAY 15, 1959

Palo Alto News and Palo Alto Shopping Review

Phone CA 6-1200

50¢

50¢

Ike to ask \$100 million for Stanford A-smasher

Building time set 6 years

President Eisenhower will ask congress during the current session to approve con-

First beam at SLAC, 1966

Particle accelerator research at Stanford

1st Klystron (Varian, 1930s')

1st Linac 1946

The 2-mile collider (SLAC)

E-163

LEAP, 1997-2004

The superconducting linac
In HEPL, 1960

Demonstration of the FEL, 1977

First Operation of a Free-Electron Laser*

D. A. G. Deacon,[†] L. R. Elias, J. M. J. Madey, G. J. Ramian, H. A. Schwettman, and T. I. Smith
High Energy Physics Laboratory, Stanford University, Stanford, California 94305
(Received 17 February 1977)

A free-electron laser oscillator has been operated above threshold at a wavelength of
3.4 μ m.

SLAC – Particle Physics, Astrophysics & Photon Science

1968: First evidence of Quarks

1974: Discovery of the Ψ particle

1976: Discovery of the charm quark

and the τ lepton

1997: The BaBar experiment

2006: LINAC coherent X-ray source

Other developments

- SSRL user facility
- Computer science, software
- KIPAC Particle Astrophysics

The Livingston plot - 1954

Innovation leads to exponential progress

In 1954 Livingston noted that progress in high energy accelerators was exponential with time.

Progress was marked by saturation of the current technology followed by the adoption of **innovative new approaches** to particle acceleration.

Laser sources coupled with related technologies enable new approaches to **Advanced Electron Accelerators**.

Contents

Historic Background

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004

E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

Toward Table top Synchrotron Sources

What is next?

historical trend of high energy physics experiments

Future TeV e^+e^- collision experiments

- Top Quark Physics
- Higgs Boson Searches and Properties
- Supersymmetry
- Anomalous Gauge Boson Couplings
- Strong WW Scattering
- New Gauge Bosons and Exotic Particles
- e^+e^- , $e^+\gamma$, and $\gamma\gamma$ interactions
- Precision Tests of QCD

The NLC ZDR Design Group and the
NLC Physics Working Groups
Snowmass '96 workshop

Existing and Proposed Linear Accelerators

E-163 Byer Group

Existing SLAC - 50 GeV

Proposed ILC Accelerator 1 TeV

The goal of the Laser Electron Accelerator Program - LEAP - is to invent a new approach that will allow TeV physics on the SLAC site.

To achieve the goal we need an acceleration gradient of 1 GeV per meter.

Laser-driven particle acceleration

- Idea came about soon after the invention of high-peak power lasers (earliest articles go back to 1971)
- different laser particle acceleration concepts
 - ponderomotive
 - linear electric field
 - inverse cherenkov
 - inverse FEL
 - active gain medium
 - laser driven plasma wakefield
 - ...
- experimental demonstrations are fairly “recent”
- very controversial topic

Laser Driven Plasma Wakefield Acceleration

NETWORKING IN THE IMMUNE SYSTEM • NANOTECH BATTERIES

SCIENTIFIC AMERICAN

How to Protect New Orleans from Future Storms

FEBRUARY 2006
WWW.SCIAM.COM

Big Physics Gets Small

Tabletop Accelerators Make Particles Surf on Plasma Waves

How to Stop Nuclear Terrorists

Guess Who Owns Your Genes?

CSI: Washington (George, that is)

COPYRIGHT 2006 SCIENTIFIC AMERICAN, INC.

TABLETOP ACCELERATORS producing electron beams in the 100- to 200-million-electron-volt (MeV) range are just one type of machine made possible by plasma acceleration.

PLASMA ACCELERATORS

A new method of particle acceleration in which the particles “surf” on a wave of plasma promises to unleash a wealth of applications

By Chandrashekhar Joshi

www.sciam.com

COPYRIGHT 2006 SCIENTIFIC AMERICAN, INC.

SCIENTIFIC AMERICAN 41

THE BUBBLE REGIME

Wakefield accelerator relies on a charge disturbance known as a wakefield to provide the driving force. The drive pulse, which can be a short pulse of either a laser or an electron beam, blows the electrons (blue) in an ionized gas, or plasma, outward—leaving behind a region of positive charge (red). The positive charge pulls the negatively charged electrons back in

behind the drive pulse, forming an electron bubble around the positive region. Along the axis that the beam propagates, the electric field [plotted below] resembles a very steep ocean wave about to break. This field—the wakefield—causes a trailing pulse of electrons caught near the rear of the bubble to feel a very strong forward acceleration.

BOOSTING A CONVENTIONAL ACCELERATOR

A major experiment using the Stanford Linear Collider (SLC) could demonstrate the feasibility of so-called plasma wakefield afterburners to boost the energy of an otherwise conventional accelerator. The afterburners (inset), consisting of two 10-meter-long units installed at the end of the 50-GeV electron and positron beams of the three-kilometer-long SLC, would double the beams' energies to 100 GeV. Plasma lenses would help to focus the doubled beams to collide at a small point. For technical reasons, the electron afterburner would be filled with plasma, but the positron afterburner would have a hollow axial channel. This proposed experiment has not yet been funded.

A few rules of the game

"An accelerator is just a transformer" - Pief Panofsky

"All accelerators operate at the damage limit" - Pief

"To be efficient, the accelerator must operate in reverse"

- Ron Ruth, SLAC

"It is not possible to accelerate electrons in a vacuum"

Lawson - Woodward theorem

"An accelerator requires structured matter - a waveguide - to efficiently couple the field to the electrons" anon

1974 - sabbatical leave, Lund

1994 - SLAC summer school

2004 - Successful 1st Exp

Emergence of new technologies make Laser Acceleration Possible

efficient pump diode lasers

nLIGHT

Leveraging investment in telecom

ultrafast laser technology

FEMTO LASERS

nanotechnology

high power fiber lasers

new materials

high strength magnets
Nd:Fe

nanotubes

high purity optical materials and high strength coatings

Proposed layout of the laser system for a TeV collider

A low-power ultra-stable master oscillator serves as a reference clock for the entire accelerator

local modelocked oscillators are phase-locked to the master oscillator

A mode converter transforms the TEM_{00} mode preferred by the laser to a TEM_{01} acceleration mode

Laser amplifiers increase the power of the TEM_{01} mode from sub-watt to multiple tens of watts of average power mode

2. Low bunch charge problem

- Take advantage of high laser repetition rate
- Multiple accelerator array architecture

Laser pulse structure that leads to high electron bunch repetition rate

	SLC	NLC	SCA-FEL	TESLA	laser-accelerator
f_{RF} (GHz)	2.856	11.424	1.3	1.3	3×10^4
f_m (Hz)	120	120	10	4	10^4
N_b	1	95	10^4	4886	10
Δt_b (nsec)	-	2.8	84.7	176	3×10^{-6}
f_b (Hz)	1.2×10^2	1.1×10^4	1×10^5	1.6×10^4	3×10^6
N_e	3.5×10^{10}	8×10^9	3.1×10^7	1.4×10^{10}	10^4
I_e (sec ⁻¹)	4×10^{12}	9×10^{13}	3×10^{12}	2×10^{19}	3×10^{10}

Requires 10kW/meter or 10MW/km at ~40% efficiency Laser Source!

Dramatic increase of

- electric field cycle frequency
- macro pulse repetition rate

Atto Second Electron Bunches

1 degree of optical phase

Contents

Historic Background

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004

E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

Laser driven particle acceleration

collaborators

ARDB, SLAC

Bob Siemann*, Bob Noble†, Eric Colby†, Jim Spencer†, Rasmus Ischebeck†, Melissa Lincoln‡, Ben Cowan‡, Chris Sears‡, D. Walz†, D.T. Palmer†, Neil Na‡, C.D Barnes‡, M Javanmarad‡, X.E. Lin†

Stanford University

Bob Byer*, T.I. Smith*, Y.C. Huang*, T. Plettner†, P. Lu‡, J.A. Wisdom‡

ARDA, SLAC

Zhiu Zhang†, Sami Tantawit

Techion Israeli Institute of Technology

Levi Schächter*

UCLA

J. Rosenzweig*

* grad students

† postdocs and staff

* faculty

Participants in the LEAP Experiment

Bob Siemann²

Chris Sears²

Ben Cowan²

Jim Spencer²

Tomas Plettner¹

Bob Byer¹

Eric Colby²

New students

- **Chris McGuinness²**
- **Melissa Lincoln²**
- **Patrick Lu¹**

Atomic Physics collaboration

- **Mark Kasevich³**
- **Peter Hommelhoff³**
- **Catherine Kealhofer³**

1 E.L. Ginzton Laboratories, Stanford University

2 Stanford Linear Accelerator Center (SLAC)

3 Department of Physics, Stanford University

1 Energy gain through longitudinal electric field

- gradient = longitudinal electric field
- linear e-beam trajectory
→ no synchrotron radiation
- energy scalable

$$\Delta U = \int E_z \cdot dz$$

linear particle acceleration process

2 Dielectric based structure with vacuum channel

Gradient → 1 GeV/m

very high peak electric fields

3 Inherent attosec electron pulse

2 μm laser → 6 fsec period
→ 1deg of phase = 20 attosec

NIR solid-state lasers

Unique opportunity for light sources

The proof-of-principle experiment

E-163

HEPL beam parameters	
Beam Energy	~30 MeV
T_{electron}	~2 psec
Charge per bunch	~5 pC
Energy spread	~20 keV
λ_{laser}	800 nm
E_{laser}	1 mJ/pulse

We have accelerated electrons with visible light!

The simplified single stage Accelerator cell that uses gold coated Kapton tape to terminate the Electric field.

The LEAP experimental apparatus that Includes the LEAP single stage accelerator cell and the inverse FEL.

Tomas Plettner and LEAP Accelerator Cell

E-163 Byer Group

The key was to operate the cell above damage threshold to generate energy modulation in excess of the noise level.

Accelerated electrons - key experimental results

PRL 95, 134801 (2005)

PHYSICAL REVIEW LETTERS

week ending
23 SEPTEMBER 2005

Visible-Laser Acceleration of Relativistic Electrons in a Semi-Infinite Vacuum

T. Plettner and R. L. Byer

Stanford University, Stanford, California 94305, USA

Colby, B. Cowan, C. M. S. Sears, J. E. Spencer, and R. H. Siemann

SLAC, Menlo Park, California 94025, USA

(Received 19 April 2005; published 22 September 2005)

- confirmation of the Lawson-Woodward Theorem
- observation of the linear dependence of energy gain $\Delta U \propto |E_{\text{laser}}|$
- observation of the expected polarization dependence $|E_z| \propto |E_{\text{laser}}| \cos \rho$

$$\int_{-\infty}^{+\infty} E_z dz = 0$$

laser-driven
linear
acceleration in
vacuum

SLAC

Energy Modulation vs Laser Peak Electric Field

(This is a modest laser with ~200 micro Joules in 4psec)

E-163 Byer Group

The acceleration is linear with the applied laser field as expected from theory.

High-Harmonic Inverse-Free-Electron-Laser Interaction at 800 nm

Christopher M. S. Sears, Eric R. Colby, Benjamin M. Cowan, Robert H. Siemann, and James E. Spencer
Stanford Linear Accelerator Center, Menlo Park, California 94025, USA

Robert L. Byer and Tomas Plettner

Stanford University, Stanford, California 94305, USA

(Received 4 March 2005; published 2 November 2005)

FIG. 2. Example data run with 1500 laser on events. The solid curve is the least squares fit to all data points and gives the mean interaction of 18 keV. The dashed curve is the maximum estimate and gives the peak interaction of 25 keV. The width of cross correlation is 2.2 ps rms.

FIG. 4. IFEL gap scan data, with 164 runs total. Comparison to simulation (solid line) shows very good agreement to the shape and spacing of resonance peaks. The harmonic numbers are given next to each peak. Simulation has been rescaled vertically by 0.67 to better visualize overlap.

* graduate student C.M. Sears

Contents

Historic Background

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004

E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

SLAC

The E163 experiment at SLAC

E-163 Byer Group

The new E163 experiment hall - 2005

The NLCTA

Next Linear Collider Test Accelerator 360MeV

Photonic bandgap fiber structures

PHYSICAL REVIEW SPECIAL TOPICS - ACCELERATORS AND BEAMS, VOLUME 4, 051301 (2001)

Photonic band gap fiber accelerator

Xintian Eddie Lin*

Current experimental fiber accelerator structure research

R. Ischebeck, R. J. Noble, B. Cowan*, M. Lincoln*, C. Sears*

2 and 3-D photonic bandgap structures

PHYSICAL REVIEW SPECIAL TOPICS - ACCELERATORS AND BEAMS, VOLUME 6, 101301 (2003)

Two-dimensional photonic crystal accelerator structures

Benjamin M. Cowan*

Planar waveguide structures

PHYSICAL REVIEW SPECIAL TOPICS - ACCELERATORS AND BEAMS 8, 071302 (2005)

Distributed grating-assisted coupler for optical all-dielectric electron accelerator

Zhiyu Zhang,* Sami G. Tantawi, and Ronald D. Ruth

*grad. students

FIG. 1. (Color) Schematic diagram of a planar accelerator structure with distributed grating-assisted coupler (DGAC).

Energy efficiency of laser accelerators, single and multiple bunch operation

PHYSICAL REVIEW SPECIAL TOPICS - ACCELERATORS AND BEAMS, VOLUME 7, 061303 (2004)

PHYSICAL REVIEW SPECIAL TOPICS - ACCELERATORS AND BEAMS 8, 031301 (2005)

Energy efficiency of laser driven, structure based accelerators

R. H. Siemann

Energy efficiency of an intracavity coupled, laser-driven linear accelerator pumped by an external laser

Y. C. Neil Na and R. H. Siemann

Stanford Linear Accelerator Center, Stanford University, Stanford, California 94309, USA

R. L. Byer

Edward L. Ginzton Laboratory, Stanford University, Stanford, California 94305, USA
(Received 26 January 2005; published 11 March 2005)

Coupling Efficiency vs bunch charge

Beam loading calculations vs N

Planar waveguide structures

Z. Zhang et al. Phys. Rev. ST AB 8, 071302 (2005)

Periodic phase modulation structures

T. Plettner et al, Phys. Rev. ST Accel. Beams 4, 051301 (2006)

Hollow core PBG fibers

X.E. Lin, Phys. Rev. ST Accel. Beams 4, 051301 (2001)

3-D photonic bandgap structures

B. M. Cowan, Phys. Rev. ST Accel. Beams , 6, 101301 (2003).

Main concept: quasi phase-matching of the EM field

Transverse pumped phase-reset structure

vacuum channel width $< \lambda$

$$\langle \vec{E}_{||} \rangle \sim \frac{1}{2} E_{laser}$$

1 J/cm² fluence

~10 fsec pulses

$$\langle G_{unloaded} \rangle \sim 4 \text{ GeV/m}$$

The expected maximum gradients Operate at the Breakdown Limit

$$\langle \vec{G}_{\perp,TE} \rangle \sim 0.15 |E_{laser}|$$

$$\langle \vec{G}_{\parallel,TE} \rangle \sim 0.3 |E_{laser}|$$

↓ 2

$$\langle \vec{G}_{\perp,TE} \rangle \sim 0.07 |E_{max}|$$

$$\langle \vec{G}_{\parallel,TE} \rangle \sim 0.15 |E_{max}|$$

10 fsec laser pulse

$$1 \text{ J/cm}^2$$

$$\rightarrow |E_{max}| \sim 25 \text{ GV/m}$$

(At breakdown limit)

$$\langle G_{\parallel,TE} \rangle \sim 4 \text{ GV/m}$$

$$\langle G_{\perp,TE} \rangle \sim 2 \text{ GV/m}$$

The most simplistic wakefield picture

The accelerator operates in reverse

Assume a “perfect” dielectric (real index of refraction)

→ The loss factor mechanisms come from diffraction

fwd. Smith-Purcell [1]

a)

$$4\pi x_0 / \lambda_p \sim 1/\gamma$$

$$qV = \frac{DL}{2Z_0} \left(E_L^2 - (E_L + E_W)^2 \right) \tau_L$$

beam loading [2,3,4]

$$K_C \sim 100 \text{ GeV/m/pC}$$

but I have neglected the broadband Cherenkov wake...

$$K_C \sim 100 \text{ GeV/m/pC}$$

$$\rightarrow Q_b \sim 20 \text{ fC}$$

[1] Phys. Rev. Lett. 74, 3808 (1995)

[2] Phys. Rev. STAB 6 02441 (2003)

[3] Phys. Rev. STAB 9, 111301 (2006)

[4] Phys. Rev. STAB 7, 061303 (2004)

SLAC

Transverse pumped phase-reset structure

Goal: test this structure at SLAC

E-163 Byer Group

fabricated by graduate student C.M. Sears
Panel on Light Source Facilities, National Science Foundation

fabricated by graduate student P.P. Lu

a)

b)

January

SLAC National Laboratory

Micro-bunching of a 60 MeV electron beam at 800 nm from a 3-period IFEL
 (Principal author: Chris Sears)

SLAC

Present experiment at E163

Preliminary results provided by Chris Sears

E-163 Byer Group

IFEL Modulation = 91 keV FWHM
 $\sigma_t = 0.71 \text{ ps}$

Observation of wakefields of the microbunched beam from a quartz grating

- Beam position diagnostic
- Inverse process of laser acceleration from the grating

Laser-acceleration from a quartz-based mm-long accelerator microstructure

fabricated by graduate student C.M. Sears
Panel on Light Source Facilities, National Science Foundation

fabricated by graduate student P.P. Lu

a)

b)

January

SLAC National Laboratory

SLAC

Future Experiments

Goal: test multiple stage acceleration

E-163

Cascading of microstructure accelerators

Contents

Historic Background

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004

E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

SLAC

Coherent picosecond X-ray wavelength sources LINAC Coherent Light Source - at SLAC

E-163 Byer Group

RF-accelerator driven SASE FEL facilities - 2009

TTF: Tesla Test Facility; fsec EUV SASE FEL facility

XFEL: Proposed future coherent X-ray source in Europe...

LCLS properties

- km-size facility
- microwave accelerator
- $\lambda_{\text{RF}} \sim 10 \text{ cm}$
- 4-14 GeV e-beam
- 120 m undulator
- 23 cm period
- 15-1.5 Å radiation
- 0.8-8 keV photons
- 10^{14} photons/sec
- $\sim 77 \text{ fsec}$
- separate user lines
- 120 Hz pulse train

The Key Components of the SASE-FEL architecture

SASE - Self Amplified Spontaneous Emission

E-163 Byer Group

laser-driven
high rep. rate
very compact

dielectric structure
based laser-driven
particle accelerators

dielectric structure,
laser driven

~ 1 GeV/m gradient

GeV electron beam in 1-2 m

Few-attosec pulse structure

Short undulator → preserve the few-attosec pulse structure on the photons

Possibility for MHz rep. rate

Modelocked lasers and low-power amplifiers

Requirements:

{ Suitable electron injector
Matching short undulator

a room full of lethal and bulky equipment...

The klystron

- ~2 m tall
- **1/3 MV !**
- high power
- water cooling
- X-ray radiation
- **10 Hz** rep. rate

The NLCTA accelerator front end

temporary source of relativistic
electrons for present laser-acceleration
experiments

P. Hommelhoff et al, Kasevich group

Field emission tip properties

1. laser-assisted tunneling of electrons from the atom to free space
2. Highly nonlinear
3. Potential for timed sub-optical cycle electron emission

P. Hommelhoff, Y. Sortais, A. Aghajani-Talesh, M. A. Kasevich, "Field Emission Tip as a Nanometer Source of Free Electron Femtosecond Pulses", PRL 96, 077401 (2006)

Collaboration work with the Kasevich group

Laser
10 fsec

objectives

1. multiple-electron emission
2. focusing with electrostatic lens
3. verify ultra-low emittance
4. verify ~700 attosec bunch
5. modulate energy

grid
•
•
•
•
•
•
•

graduate
student
Anthony Serpy

Concept of field-emission arrays:

J.W. Lewellen, J. Noonan, "Field-emission cathode gating for pulsed electron guns," Phys. Rev. ST AB 8, 033502 (2005)

Field envelope growth

$$\frac{\partial}{\partial t} \tilde{E}(z', t) = -\chi_2 \left(\sum_{j \in \Delta} e^{-i\psi_j} / v_\Delta \right)$$

electrons per unit volume

Smallest possible beam size

$$\phi_b < 500 \text{ nm}$$

Starting point

1-D FEL model

Design parameters must satisfy these conditions

Undulator design

$$\begin{aligned} L_{\text{FODO}} &\sim 1 \text{ cm} & L_G &\sim 1 \text{ cm} & \varepsilon &\sim 10^{-9} \text{ m-rad} & \lambda_b &\sim 18 \text{ attosec} \\ o_{xy} &\sim 3 \mu\text{m} & L_{\text{sat}} &\sim 30 \text{ cm} & q_b &\sim 1 \text{ fC} & U_b &\sim 10^{-7} \text{ J} \end{aligned}$$

Laser power required

$$\begin{aligned} f_{\text{rep}} &\sim 1 \text{ MHz} \\ \eta_{\text{acc}} &\sim 1\% \\ P_{\text{acc}} &\sim \mathbf{10 \text{ W laser power}} \\ \eta_{\text{laser}} &\sim 10 \% \text{ wallplug efficiency} \\ P_e &\sim \mathbf{100 \text{ W electrical power}} \end{aligned}$$

1% conversion efficiency

$$\left\{ \begin{array}{l} 1\% \text{ of } U_b = 10^{-7} \text{ J} \\ U \sim 10^7 \text{ Photons} \\ \sim 1 \text{ nJ/pulse} \end{array} \right.$$

KEY IDEA: Use fsec laser to Drive Dielectric Undulator

accelerator structure

$$\left\langle \vec{E}_\perp + (\vec{v} \times \vec{B})_\perp \right\rangle = 0$$

$$\left\langle \vec{E}_\parallel \right\rangle \sim \frac{1}{2} E_{laser} \rightarrow \sim 4 \text{ GeV/m}$$

deflection structure

$$\left\langle \vec{E}_\perp + (\vec{v} \times \vec{B})_\perp \right\rangle \neq 0$$

$$\left\langle \vec{F}_\perp / q \right\rangle \sim \frac{1}{5} E_{laser} \rightarrow \sim 2 \text{ GeV/m}$$

key idea

extended phase-synchronicity between the EM field and the particle

The expected phase-synchronous force components

A dielectric structure undulator

- **same loss factor** as the laser accelerator: ~ 100 GV/m/pC
- **similar structure geometry** → fabrication compatibility

simulation parameters

$$\begin{aligned} U_b &= 2 \text{ GeV} \\ \tau_b &= 5 \text{ attosec} \\ \varepsilon_N &= 10^{-9} \text{ m - rad} \\ Q_b &= 20 \text{ fC} \\ \Delta\gamma/\gamma &= 0.1\% \\ \sigma_r &= 200 \text{ nm} \\ \beta^* &= 4 \text{ cm} \\ \lambda_u &= 0.3 \text{ mm} \\ K &= 0.13 \end{aligned}$$

short pulse regime

$$\begin{aligned} L_c &\sim 21\lambda_r \\ \sigma_b &\sim 136\lambda_r \\ \downarrow \\ \sigma_b/L_c &\sim 6 \end{aligned}$$

SLAC

Experiments to be conducted at SLAC

E-163

Test of laser-deflection Structure

Prove the concept of a phase-synchronous deflection force

SLAC

Measure Deflection of the Delectric Laser Driven Undulator

Near-future experiment at E163

E-163

Byer
Group

SLAC

Experiments to be conducted at SLAC

E-163

Look for undulator radiation

$$N_{ph} = \pi \alpha \frac{K^2}{(1+K^2/2)^2} \left(J_1 \left(\frac{K^2}{4(1+K^2/2)^2} \right) - J_0 \left(\frac{K^2}{4(1+K^2/2)^2} \right) \right)$$

Prove the concept

measure

$$\left\{ \begin{array}{l} K \propto \lambda_u \\ \Delta\omega/\omega = 1/N_u \\ \Delta\theta = \sqrt{2\lambda_r/\lambda_u N_u} \end{array} \right.$$

Contents

Historic Background

The TeV-Energy Physics Frontier

Laser Electron Accelerator Project - LEAP

HEPL Experiments from 1997 - Nov 2004

E163 Experiments at SLAC

Laser accelerator structures

Inverse FEL for electron pulse compression

Coherent X-ray laser Generation

Components of the X-ray laser

Dielectric Accelerator and Undulator Structures

FEL gain and efficiency

Future Challenges

Table Top Synchrotron Source

“Don’t undertake a project unless it is manifestly important and nearly impossible.” **Edwin Land – 1982**

SLAC

A first step towards a Laser Accelerator driven Table Top Synchrotron X-ray Source

E-163 Byer
Group

{Bending radius $\sim 1\text{m}$ for 1GeV electron source}

Bending radius from a deflector structure

Dielectric structure FEL

- {
- injector
 - accelerator
 - undulator
- }

Laser-driven

properties

- {
1. photon energy of tens of keV
 2. $\sim 10^5$ photons/pulse
 3. $80 \text{ MHz} \rightarrow 10^{12} \text{ photons/sec}$

initial work

- {
- laser-particle accelerators (LEAP/E163)
 - field-emission injector
 - modeling of the undulator and FEL process

future

- {
- dielectric structure accelerators
 - test a laser-driven deflector
 - construct a low-energy pre-accelerator

Long-term experiments

Inject higher density of optically bunched electrons into the structure

- search for small-signal gain
- verify predicted beam loading and wakefield effects

Test other materials for dielectric structures

- verify index of refraction and transparency window
- perform laser-damage threshold tests
- radiation damage tests

Integration of the components

- cascading of $\sim 10^3$ mm-long accelerator sections
- cascading of $\sim 10^2$ sub-mm long deflection sections
- beam transport: steering and periodic focusing
- beam diagnostics: BPMs, etc

Refinement of the idea

- undulator optimization: periodic focusing, tapering, etc.
- seeding, resonator configuration
- harmonic generation

Acknowledgements

1. R. Ischebeck, E. Colby, R. Siemann, C.M. Sears, S. Fan, and Z. Huang
2. P. Hommelhoff and M. Kasevich for guidance on field-emission tips
3. H. Injeyan and R. Rice for discussing possible applications of the proposed X-ray sources
4. The NLCTA personnel at SLAC for guidance on operating the test accelerator

This work is supported by

1. **accelerator work:** supported by DOE DE-FG06-97ER41276
2. **light-source application:** supported by Northrop Grumman

E-163

E-163 Byer Group

Relativistic electron laser-acceleration group

Chris
McGuinness

Bob
Siemann

Bob
Byer

Eric
Colby

Chris
Sears

Rasmus
Ischebeck

Chris
Barnes

Ben
Cowan

Tomas
plettner

Jim
Spencer

Bob Noble
Dieter Walz

past collaborators
Y.C. Huang
T.I. Smith
H. Wiedemann

Low-energy electron laser acceleration group

Mark Kasevich
Patrick Lu,
K-Xun Sun

Anthony
Serpy

Catherine
Kealhofer

Peter
Hommelhoff

Selected publications

1. Y.C. Huang, D. Zheng, W.M. Tulloch, R.L. Byer, "Proposed structure for a crossed-laser beam GeV per meter gradient vacuum electron linear accelerator", *Applied Physics Letters*, 68, no. 6, p 753-755 (1996)
2. Y.C. Huang, T. Plettner, R.L. Byer, R.H. Pantell, R.L. Swent, T.I. Smith, J.E. Spencer, R.H. Siemann, H. Wiedemann, "The physics experiment for a laser-driven electron accelerator", *Nuclear Instruments & Methods in Physics Research A* 407 p 316-321 (1998)
3. X. Eddie Lin, "Photonic band gap fiber accelerator", *Phys. Rev. ST Accel. Beams* 4, 051301 (2001)
4. E. Colby, G. Lum, T. Plettner, J. Spencer, "Gamma Radiation Studies on Optical Materials", *IEEE Trans. Nucl. Sci.* Vol. 49, No. 6, p. 2857-2867 (2002)
5. B. M. Cowan, "Two-dimensional photonic crystal accelerator structures", *Phys. Rev. ST Accel. Beams* 6 101301 (2003)
6. R.H. Siemann, "Energy efficiency of laser driven, structure based accelerators", *Phys. Rev. ST AB.* 7 061303 (2004)
7. T. Plettner, R. L. Byer, R. H. Siemann, "The impact of Einstein's theory of special relativity on particle accelerators", *J. Phys. B: At. Mol. Opt. Phys.* 38 S741-S752 (2005)
8. Y. C. Neil Na, R. H. Siemann, R.L. Byer, "Energy efficiency of an intracavity coupled, laser-driven linear accelerator pumped by an external laser", *Phys. Rev. ST. AB.* 8, 031301 (2005)
9. T. Plettner, R.L. Byer, E. Colby, B. Cowan, C.M.S. Sears, J. E. Spencer, R.H. Siemann, "Visible-laser acceleration of relativistic electrons in a semi-infinite vacuum", *Phys. Rev. Lett.* 95, 134801 (2005)
10. C.M.S. Sears, E. Colby, B. Cowan, J. E. Spencer, R.H. Siemann, T. Plettner, R.L. Byer, "High Harmonic Inverse Free Electron Laser Interaction at 800 nm", *Phys. Rev. Lett.* 95, 194801 (2005)
11. T. Plettner, R.L. Byer, E. Colby, B. Cowan, C.M.S. Sears, J. E. Spencer, R.H. Siemann, "Proof-of-principle experiment for laser-driven acceleration of relativistic electrons in a semi-infinite vacuum", *Phys. Rev. ST Accel. Beams* 8, 121301 (2005)

The Livingston curve

1. near-exponential growth in the beam energy up until about 1990
2. LHC and future NLC/ILC lie below the exponential growth curve
3. Exponential curve important for new physics

RF based accelerator technology is nearing its practical high-energy limit

For future high energy collider facilities beyond the LHC and ILC it becomes increasingly appealing to invest in new accelerator technologies

Future Maximum gradient ~ 1000 MeV/m

- BACK UP SLIDES

Proposed parameters for laser driven SASE-FEL

E-163 Byer Group

6x10⁶ photons
1 photon/electron
10 GW peak power
~15 attosec FWHM
~20 attosec timing jitter
 $E_\gamma \sim 190 \text{ kev}$

Laser damage and radiation damage studies

Radiation damage studies

IEEE TRANSACTIONS ON NUCLEAR SCIENCE, DECEMBER 2002

Gamma Radiation Studies on Optical Materials

Eric Colby, Member, Gary Lum, Member, Tomas Plettner and James Spencer, Member, IEEE

Fig. 4. Transmission spectra through $500 \mu\text{m}$ wafers of Quartz(upper group) and Silicon(lower group) as a function of integrated dose (Si).

Fig. 6. Comparison of spectra from $0.20\text{-}10 \mu\text{m}$ for different forms of Si in Si equivalent dose. Spectra were matched at $3.2 \mu\text{m}$.

Fig. 1. Transmissivity spectra through 1.1 cm thick plate glass after Co^{60} γ -irradiation. Spectra are stacked according to their order in the insert.

Laser damage threshold studies

material	damage threshold	
	air	vacuum
CaF_2	2.212	2.260
borofloat	2.064	2.054
fused silica	2.027	1.795
sapphire	1.574	1.152
MgF_2	1.455	1.455
800 nm HR	0.769	0.768
LiNbO_3	0.504	0.194

Laser research

E-163 Byer Group

OPTICAL PHASE LOCKING OF MODELOCKED LASERS FOR PARTICLE ACCELERATORS*

T. Plettner, S. Sinha, J. Wisdom, Stanford University, Stanford, CA 94305
E. Colby, SLAC, Menlo Park, CA, 94025

(A) Laser dispersion control

(C) Error signal, square wave modulation

(D) Error signal, saw tooth wave modulation

SLAC

The SCA-FEL facility

E-163 Byer Group

The SCA Accelerator provided a source of 30MeV electrons for LEAP

SCA beam parameters	
Beam Energy	~30 MeV
T_{electron}	~2 psec
Charge per bunch	~5 pC
Energy spread	~20 keV
λ_{laser}	800 nm
E_{laser}	1 mJ/pulse

amplified laser

Laser acceleration concept

SLAC

The LEAP experiment (Laser Electron Accelerator Project)

E-163 Byer Group

PHYSICAL REVIEW

VOLUME 112, NUMBER 6

DECEMBER 15, 1958

Infrared and Optical Masers

A. L. SCHAWLOW AND C. H. TOWERS*
 Bell Telephone Laboratories, Murray Hill, New Jersey
 (Received August 26, 1958)

The extension of maser techniques to the infrared and optical region is considered. It is shown that by using a resonant cavity of centimeter dimensions, having many resonant modes, maser oscillation at these wavelengths can be achieved by pumping with reasonable amounts of incoherent light. For wavelengths much shorter than those of the ultraviolet region, maser-type amplification appears to be quite impractical. Although use of a multimode cavity is suggested, a single mode may be selected by making only the end walls highly reflecting, and defining a suitably small angular aperture. Then extremely monochromatic coherent light is produced. The design principles are illustrated by reference to a system using potassium vapor.

60 W/bar
 50% now 78%
 electrical
 efficiency

nLIGHT

high power solid state lasers

The Hoya Production II laser glass melting campaign was completed, yielding over 1700 amplifier slab blanks

Target chamber with steel frameworks for catwalks being installed.

"New" technology: the laser

E-163 Byer Group

Improve efficiency of bar from 50%-80%

damage threshold of dielectric materials

Stuart, et. al., Phys Rev. Lett. Vol 74, No 12 p. 2248 (1995)

modelocked laser technology

FIG. 1. Frequency chain that allows the comparison of the precisely known frequency of a methane stabilized He-Ne laser at 88.4 THz (3.39 μm) with the cesium D₁ transition at 335 THz (895 nm).

Fig. 2. Interference between two separate NOPAs for various center wavelengths.

10 GV/m fields
for 100 fsec
laser pulses

Near-future experiment at E163

Laser-acceleration from a quartz-based mm-long accelerator microstructure

fabricated by graduate student C.M. Sears
Panel on Light Source Facilities, National Science Foundation

fabricated by graduate student P.P. Lu

a)

b)

January 2013, SLAC National Laboratory

accelerator structure

deflection structure

$$\langle \vec{E}_\perp + (\vec{v} \times \vec{B})_\perp \rangle = 0$$

$$\langle \vec{E}_\perp + (\vec{v} \times \vec{B})_\perp \rangle \neq 0$$

$$\langle \vec{E}_\parallel \rangle \sim \frac{1}{2} E_{laser} \rightarrow \sim 4 \text{ GeV/m}$$

$$\langle \vec{F}_\perp / q \rangle \sim \frac{1}{5} E_{laser} \rightarrow \sim 2 \text{ GeV/m}$$

key idea

extended phase-synchronicity between the EM field and the particle

SLAC

Near-future experiment at E163

E-163 Byer Group

A dielectric structure undulator

- **same loss factor** as the laser accelerator: ~ 100 GV/m/pC
- **similar structure geometry** → fabrication compatibility

Calculated 120 KEV X-ray FEL Performance

E-163 Byer Group

simulation parameters

$$\begin{aligned} U_b &= 2 \text{ GeV} \\ \tau_b &= 5 \text{ attosec} \\ \varepsilon_N &= 10^{-9} \text{ m - rad} \\ Q_b &= 20 \text{ fC} \\ \Delta\gamma/\gamma &= 0.1\% \\ \sigma_r &= 200 \text{ nm} \\ \beta^* &= 4 \text{ cm} \\ \lambda_u &= 0.3 \text{ mm} \\ K &= 0.13 \end{aligned}$$

short pulse regime

$$\begin{aligned} L_c &\sim 21\lambda_r \\ \sigma_b &\sim 136\lambda_r \\ \downarrow \\ \sigma_b/L_c &\sim 6 \end{aligned}$$

Linear accelerators - accelerating relativistic electrons

Superconducting Accelerator

Schematic of a linear accelerator

attosec light sources

Take advantage of ultra-low emittance laser-accelerator e-beam and new magnetic materials

Table Top attosec x-ray source with medical and chemistry applications

1° of optical phase at 2 μm → 20 attosec

The wizard of optics

Preliminary model studies

- 1st initial feasibility study with the 1D FEL model
- Attosec bunching of 1fC helps enhance the gain
- “low” 1 MHz rep. rate → low avg. power
- Further more refined studies under way
- It deserves a closer look